

Helicity of the W Boson in Single-Lepton $t\bar{t}bar$ Events

Florencia Canelli

University of Rochester

Then

Now

June 4th, 2004

Users' Meeting

Overview

- Top Quark Properties + Helicity of the W Boson in Top Events
- Event topology and selections
- A new approach for measuring top quark properties
- Monte Carlo tests of the new approach
- F_0 measurement using Run I data: Final Result
- Conclusions

Top Quark Properties

- **Top is very massive** => 40 times heavier than the next quark (**b**), making it the only fermion that decays to a real **W**. It probes physics at a much higher energy scale than other fermions.
- **Top decays before hadronizing** => spin information is passed to its decay products. In contrast to lighter quarks, it is essentially free of complications associated with the strong interaction, and it is the only quark that does not form hadrons.

M_{top} Experiment (Run I Tevatron) = 178.0 ± 4.3 GeV

$$\tau_{\text{top}} \sim 4 \times 10^{-25} \text{ sec}$$

- **Within the Standard Model => BR($t \rightarrow b W$) @ 100%**

- Are there **new interactions** at this high energy scale?
- Measuring the helicity of the **W** boson examines the nature of the $t b W$ vertex, and provides a stringent test of Standard Model.

Helicity of the W Boson in $t\bar{t}$ Events

This analysis concentrates on the measurement of longitudinal W fraction F_0

Therefore we have 3 possibilities:

Angular Distributions of Top Decay Products

- The decay products of the W contain information about the helicity of the W , and therefore the $t\bar{b}W$ vertex

- The angular decay (or momentum distribution) of the decay products depends on the W helicity.
This information is in the Matrix Element (**ME**):

$$w(\cos \varphi_{/\bar{b}}) = F_- \cdot \frac{3}{8}(1 - \cos \varphi_{/\bar{b}})^2 + F_0 \cdot \frac{3}{8}(1 - \cos^2 \varphi_{/\bar{b}}) + F_+ \cdot \frac{3}{8}(1 + \cos \varphi_{/\bar{b}})^2$$

- In the Standard Model (with $M_b=0$),

$$F_- = \frac{2(M_W^2 / M_t^2)}{1 + 2(M_W^2 / M_t^2)}$$

$$F_+ \approx 0$$

and with $M_{top} = 175$ GeV and $M_W = 80.4$ GeV

$$F_- \approx 0.3, F_0 \approx 0.7, F_+ \approx 0$$

W rest frame

Event Topology

- DØ Statistics Run I (125 pb⁻¹ or ~500 $t\bar{t}$ events)
- In ppbar collisions @ $\sqrt{s} = 1.8 \text{ TeV}$ top quarks are primarily **produced in pairs**
- **90% $q\bar{q} \rightarrow t\bar{t}$, 10% $gg \rightarrow t\bar{t}$**
- There are 3 main signatures that depend on the how the 2 **W** bosons decay:
 - Dilepton,
 - All-hadronic, and
 - **Lepton + Jets** topologies.

Single-Lepton $t\bar{t}$ Channel

- This analysis is based on the lepton+jets decay:
 - BR(e+jets, mu+jets) ~ 30%
 - many final particles
 - 12 permutations among jets

- We use both of the **W** bosons in each event to extract F_0

Lepton+Jets Selection

- Lepton+Jets
 - Signal: 1 high- P_T lepton, 4 jets, large missing- E_T
 - Background: W with associated production of jets and multijet production

- Standard Selection:

- Lepton: $E_T > 20 \text{ GeV}$, $||\eta| < 2$, $|m^l| < 1.7$
 - Jets: ≥ 4 , $E_T > 15 \text{ GeV}$, $|\eta| < 2$
 - Missing- $E_T > 20 \text{ GeV}$
 - “ $E_T^{W''} > 60 \text{ GeV}$; $|m_W| < 2$
- 91 events** Ref. *PRD 58 (1998), 052001*
- Additional cuts for this analysis:
 - 4 Jets only (Leading Order Matrix Element)
 - 71 events
 - Background probability (to improve purity)
 - 22 events \Rightarrow 12 signal + 10 background

In general ...

- ...the best estimate of a **parameter** (α) is achieved by comparing the events in data with a probability from theory through maximizing a likelihood:

$$L(\alpha) = e^{-N \int \bar{P}(x; \alpha)} dx \prod_{i=1}^N \bar{P}(x_i; \alpha)$$

where x is a set of measured variables.

$$\bar{P}(x; c_1, c_2, \alpha) = c_1 P_{signal}(x; \alpha) + c_2 P_{background}(x)$$

- For example:

A new approach

- How can we calculate $\mathbf{P}_{\text{signal}}$ and $\mathbf{P}_{\text{background}}$?
 - The standard model predicts these probabilities (**differential cross sections**) in terms of the parton-level quantities (four-vectors of all partons involved), *but we do not have access to parton-level quantities for events in our data sample, only to final jets, etc.*
 - We therefore integrate over everything we don't know. That is, sum over all the possible parton variables \mathbf{y} that lead to the observed set of variables \mathbf{x}
- $W(\mathbf{y}, \mathbf{x})$ is the probability that a parton-level set of variables \mathbf{y} will be measured as a set of observed variables \mathbf{x}
- $d\sigma$ is the differential cross section
- $f(q; \alpha)$ is the probability distribution than a parton will have a momentum fraction q
- $\bar{P}(\mathbf{x}; \alpha) = \frac{1}{\sigma} \int d^n \sigma(\mathbf{y}; \alpha) d\mathbf{q}_1 d\mathbf{q}_2 f(\mathbf{q}_2) f(\mathbf{q}_1) W(\mathbf{x}, \mathbf{y})$
- How can we take **detector effects** into account?
 - $\bar{P}_{\text{measured}}(\mathbf{x}; \alpha) = \text{Acc}(\mathbf{x}) \bar{P}(\mathbf{x}; \alpha)$ where $\text{Acc}(\mathbf{x})$ include all conditions for accepting or rejecting an event

Probability that an event is signal

- $2(n) + 18(final) = 20$ degrees of freedom
- $3(e) + 8(\Omega 1..Ω 4) + 3(P_{in} = P_{final}) + 1(E_{in} = E_{final}) = 15$ constraints
- $20 - 15 = 5$ integrals => we choose M_{top} , m_W and jet energy of one of the jets from the \mathbf{W} , because $|M_{t\bar{t}}(\alpha)|^2$ is almost negligible, except near the peaks of the four Breit-Wigners within $|M_{t\bar{t}}(\alpha)|^2$

Probability that an event is background

- The background probability is defined **only** in terms of the main background ($W+jets$, 80%), which also proves to be an adequate representation of multijet background.
- The background probability for each event is calculated using **$W+jets$ subroutines in VECBOS**.
 - For each event:
 - All permutations are considered.
 - All possible values of the **z component of the momentum of the neutrino**, constrained by the W mass.
 - W mass resolution is considered in integrating over the invariant W mass of the event.
 - We integrate over the energies of the partons and use the same mapping for modeling the jet resolutions in $W+jets$ as for $t\bar{t}$ signal.

Advantages of this Method

- Historically, **DØ** had large amount of background, no b-tagging, and poor statistics.
 - Need more events for angular distributions than for mass!
- The previously published measurement from CDF has an uncertainty of 0.39, which is larger than having no measurement at all (for parameter between 0 and 1).

Our approach:

- **Maximal use of statistical power => all variables are taken into account, a probability per event as a function of F_0 , with well-measured events contributing sharper values of parameter, and all combinations of jets contribute to measurement.**
- **Maximal discrimination relative to background (using all the information).**
- **Physical boundaries are taken into account in a natural way.**
- **Both decay modes of W contribute to the measurement.**

Despite that this is a harder analysis, it provides an unbiased and excellent way of extracting parameters in data.

Monte Carlo Tests

- Using different input values of F_0 , pseudo-experiments (ensembles) are used to determine output values of F_0
- A response correction needs to be applied to the data

- Output F_0 is biased towards smaller values, as more background is introduced
- There is no bias at the parton-level for $t\bar{t}bar$ and $W+jets$ Monte Carlo events
 - Effect may originate from gluon radiation

Full MC Simulation

Ensemble

- 200 experiments of $12 \bar{t}t$ ($F_0=0.7$) and 10 $W+jets$ events
- Distributions show most probable F_0 , uncertainty in F_0 , and number of signal events
- **Arrows show results from Run I data**
- Input F_0 is within 68.27% interval of the likelihood in 67% of the experiments
 - Reasonable definition for the uncertainty on F_0

Signal Fraction

F_0

δF_0

Results - Statistical Errors

- Assuming $F_0 = 0.7$ (SM), M_{top} is measured to be 180.1 ± 3.6 GeV
- Assuming $M_{top} = 175$ GeV, F_0 is measured to be 0.599 ± 0.302 (response correction applied)
- Uncertainty on the top mass translates into a systematic error on the measurement of F_0
- Integrate over M_{top}

$$\mathcal{L}(F_0) = \int \mathcal{L}(M_{top}, F_0) dM_{top}$$

This method allow us to include the systematic uncertainty within the calculation - correct boundaries and correlations. Therefore, the uncertainties are estimated properly.

Results

After integration over M_{top}

$$F_0 \pm \delta F_0(\text{Stat} \& M_{top}) = 0.558 \pm 0.306$$

From Monte Carlo	From data
Statistics + M_{top} uncertainty	0.306
Jet Energy Scale	0.014
Parton Distribution Function	0.007
Acceptance-Linearity Correction	0.021
Background	0.010
Signal Model	0.020
Multiple Interactions	0.009
t \bar{t} Spin Correlations	0.008

Conclusions

- The helicity of the W boson offers a way to learn about the coupling of the top quark
- Using LO approximation and a parametrized showering for the jet resolutions, we calculate the event probabilities, and measure:

$$F_0 = 0.56 \pm 0.31$$

First F_0 measurement at $D\mathcal{O}$ using 125pb^{-1} .

- We have a method that allows us to extract F_0 using **maximal information** in any event:
 - Correct permutation is always considered (along with the other eleven).
 - All features of individual events are included, thereby well measured events contribute more information than poorly measured events.
 - This method offers the possibility of improving the statistical error by using **both branches of W decay**.
 - Physical boundaries are taken into account naturally.
 - Natural way to include systematic uncertainties.
 - For higher statistics, one clearly needs to improve the calculation of the probabilities, but this method is a **logical way** to do the analysis.

Transfer Functions

- $W(x,y)$ probability of measuring x when y was produced ($x = \text{jet}$, $y = \text{parton}$):

Energy of **electrons** is considered well measured

$$W(x,y) = \delta^3(\rho_e^y - \rho_e^x) \prod_{j=1}^4 W_{jet}(E_j^y, E_j^x) \prod_{i=1}^4 \delta^2(\Omega_i^y - \Omega_i^x)$$

And due to the excellent granularity of the D \oslash calorimeter,
all angles are also considered well measured

- $W_{jet}(x,y)$ models the smearing in jet energies from effects of radiation, hadronization, measurement resolution, and jet reconstruction algorithm -- obtained from Monte Carlo studies
 - Correcting on average, and considering these distributions to be Gaussian, can underestimate the jet energy
 - Use 2 Gaussians, one to account for the peak and the other to fit the asymmetric tails
 - b and light quarks parameterizations
- Events with muons are integrated over their resolution

